

Git Flow New Project

git clone <user>@<host>: <repository>	clone a new repository (use gitlab to create a new repository)
cd repo	change to repo directory
git flow init -d	initialize git flow
git push -u origin develop	push new develop branch that was created to remote repo
git branch -- set-upstream develop origin/develop	track develop

Git Flow Existing Project

git clone <user>@<host>: <project>	clone repo
cd <project>	change to new repo directory
git flow init -d	initialize git flow
git pull origin develop	pull develop branch
git branch --set-upstream develop origin/develop	track remote develop branch

Get a Feature Branch

git remote show origin	outputs: features, listed as features/*
git flow feature pull origin <feature>	pull feature to your local repo

Create Feature Branch

git remote show origin	outputs: current features on remote repository
git flow feature start <featurename>	creates feature
git flow feature publish <featurename>	pushes feature to remote repository

By **vmalkani**
cheatography.com/vmalkani/

Published 21st February, 2013.
Last updated 14th March, 2017.
Page 1 of 1.

Sponsored by **Readability-Score.com**
Measure your website readability!
<https://readability-score.com>